
79Samfunnsspeilet 4/2006

Arbeidsinnvandring fra nye EU-land

Sysselsatte fra nye EU-land: Lave nivåtall, men
sterk vekst

I 4. kvartal 2005 var det 9 087 lønnstakere fra de nye EU-landene som var på
korttidsopphold i Norge. I tillegg har det siden 4. kvartal 2003 kommet 3 867
sysselsatte fra de nye EU-landene i form av innvandring. Dette er personer som er
blitt registrert bosatt. Disse tallene er forholdsvis lave, men samtidig ser vi at det har
vært en kraftig vekst siden 4. kvartal 2003, året før EU-utvidelsen skjedde. Tallene
viser at det foreløpig ikke har vært noen flom av lønnstakere fra de nye EU-landene.
Dette gjelder også om vi tar hensyn til at det sannsynligvis er en del under-
rapportering til registrene.

Christoffer Berge
Innledning
I 2004 ble EU og dermed EØS utvidet med 10 nye medlemsland, listet opp i
note til tabell 1. Alle disse landene har et mye lavere lønns- og prisnivå enn
Norge, noe som førte til en usikkerhet omkring hvor mange som vil komme
til Norge for å arbeide fra disse landene. Statistisk sentralbyrå (SSB) ble på
bakgrunn av dette bedt om å se nærmere på hvordan dette kan bli fanget opp
i sysselsettingstallene.1 Resultatene og dokumentasjon av datagrunnlaget som
ligger bak tallene er presentert i Rapporter 2006/4.2

I denne artikkelen ser vi spesielt på personer med bakgrunn fra de nye EU-
landene som er i Norge på korttidsopphold, det vil si lønnstakere registrert
som «ikke bosatt» i Det sentrale folkeregisteret. Tallene omfatter ikke selv-
stendig næringsdrivende og sjøfolk fra land utenfor EØS-området. Tallene
over ikke-registrert bosatte omfatter lønnstakere som ikke dekkes av syssel-
settingstallene fra AKU og den ordinære registerbaserte sysselsettingsstatistik-
ken. Vi vil i denne artikkelen også se på sammenhengen mellom tallene til
Utlendingsdirektoratet (UDI) og tallene til SSB. Til slutt i artikkelen kom-
menterer vi de høye tallene i media over antall arbeidsinnvandrere fra de nye
EU-landene.

Faktaboks
Den registerbaserte sysselsettingsstatistikken og Arbeidskraftundersøkelsen (AKU)
som publiseres i dag, dekker sysselsetting bare blant de som er registrert bosatte i
Norge i Det sentrale folkeregisteret. Å være registrert bosatt vil grovt sagt si at en
person forventes å ha sitt faste bosted i Norge i minst et halvt år, og at vedkommen-
de må ha en gyldig oppholdstillatelse.

Det vil imidlertid også være grupper av personer som arbeider i Norge uten at de er
registrert som bosatte, det vil si at de forventes å oppholde seg i Norge i mindre
enn seks måneder. Dette vil typisk gjelde individuelle arbeidstakere med arbeidstil-
latelse fra UDI, utstasjonerte arbeidstakere i forbindelse med tjenesteoppdrag og
utleide arbeidstakere fra et bemanningsbyrå, når disse oppholder seg kun kort tid i
Norge. Andre større grupper som er registrert «ikke bosatt», men som arbeider i
Norge, er personer bosatt i våre naboland og som pendler daglig eller ukentlig over
grensen, og utenlandsk bosatte med arbeid på kontinentalsokkelen eller på norske
skip i utenriksfart. En annen gruppe er asylsøkere i arbeid som ikke har fått opp-
holdstillatelse.

Christoffer Berge er førstekonsulent i Statistisk
sentralbyrå, Seksjon for arbeidsmarked
(chb@ssb.no).

80 Samfunnsspeilet 4/2006

Arbeidsinnvandring fra nye EU-land

Stor økning i sysselsatte fra nye EU-land
Tabell 1 viser sysselsatte registrert bosatt og lønnstakere ikke registrert bosatt
etter landbakgrunn. Det er kun førstegenerasjonsinnvandrere uten norsk bak-
grunn, det vil si født i utlandet av utenlandsfødte foreldre, som er fordelt etter
landbakgrunn. Alle andre personer har landbakgrunn «Norge».

Vi ser av tabell 1 at det var 9 087 lønnstakere med innvandringsbakgrunn fra
de nye EU-landene på korttidsopphold i Norge i 4. kvartal 2005. Det er en
økning på 7 728 i forhold til 4. kvartal 2003, året før EU-utvidelsen skjedde. I
tillegg til lønnstakere på korttidsopphold, har det også siden 4. kvartal 2003
kommet 3 867 sysselsatte fra de nye EU-landene som innvandrere. Dette er
personer som er blitt registrert bosatt i Norge. Denne gruppen bosatte vil
blant annet bestå av individuelle arbeidstakere som har fått en arbeidstillatel-
se fra UDI på seks måneder eller mer, og personer som tidligere har vært her
på korte oppdrag, men som har blitt værende over lengre tid og er dermed
blitt bosatt. Samlet er det 12 954 personer fra de nye EU-landene som er i
Norge på korttidsopphold (ikke registrert bosatt) eller som er blitt registrert
bosatt siden 4. kvartal 2003.

Tabell 1 viser hvor mange som har
innvandret (er blitt bosatt) mellom
4. kvartal 2003 og 4. kvartal 2005,
men angir ikke nettoendringen i an-
tall sysselsatte registrert bosatt i den-
ne perioden. For lønnstakere ikke
registrert bosatt, viser tabellen netto-
endringen fra 4. kvartal 2003 til
4. kvartal 2005.

Små andeler, men sterk vekst
Lønnstakere ikke registrert bosatt og
sysselsatte registrert bosatt innvandret
fra de nye EU-landene siden 4. kvartal
2003 (12 954 personer), utgjør en
svært liten andel (0,56 prosent) av det
samlede antall som defineres som sys-
selsatte i den ordinære sysselsettings-
statistikken i 4. kvartal 2005. Men
selv om nivåtallene er lave, har det
vært en kraftig vekst fra 2003 til
2005. Vi ser fra tabell 1 at fra 2003

har lønnstakere som ikke er registrert bosatt stått for over to tredeler av vek-
sten på totalt 11 634 personer i denne gruppen. De fleste kom fra Polen og
Litauen, med nesten 90 prosent av midlertidige lønnstakere fra de nye EU-
landene i 4. kvartal 2005. Også blant de som er registrert bosatt, har det vært
en relativt sterk vekst i lønnstakere med bakgrunn fra de nye EU-landene. Ser
man registerte bosatte og ikke registrert bosatte under ett (19 446 personer),
utgjorde andelen med bakgrunn fra nye EU-land om lag 0,85 prosent av alle
sysselsatte i 4. kvartal 2005.

Veksten i personer fra nye EU-land var sterkere fra 2004 til 2005 enn året før,
både blant de med korttidsopphold og de som er blitt bosatt. For lønnstakere
ikke registrert bosatt fra de nye EU-landene, er veksten mye sterkere for denne
gruppen enn for de andre gruppene.

Tabell 1. Sysselsatte etter bosettingsstatus og landbakgrunn for førstegenerasjons-
innvandrere. 4. kvartal 2005 og endringer fra 4. kvartal 2003 til 4. kvartal 2005

Landbakgrunn Sysselsatte registrert bosatt Lønnstakere ikke registrert bosatt1

4. Av dette 4. Endringer Endringer
kvartal Innvandring Innvandring kvartal fra fra

2005 mellom mellom 2005 4. kv. 2003 4. kv. 2004
4. kv. 2003 4. kv. 2004 til til

og 4. kv. 2004 og 4. kv. 2005 4. kv. 2004 4. kv. 2005

I alt 2 298 000 7 290 8 966 37 883 5 725 5 909
Norge 2 138 740 10 8 4 012 43 -17
Norden2 32 251 1 875 1 959 15 663 837 1 058
Gamle EU-land3 20 920 1 414 1 540 4 883 1 095 -396
Nye EU-land4 10 359 1 304 2 563 9 087 3 098 4 630
Av dette
Polen 6 738 815 1 921 5 819 2 035 2 945
Litauen 1 162 258 383 2 094 736 1 098
Andre land 95 730 2 687 2 896 4 238 652 634

1 Selvstendig næringsdrivende og sjøfolk utenfor EØS-landene er ikke inkludert.
2 Norden: Sverige, Danmark, Grønland, Færøyene, Finland og Island.
3 Gamle EU-land: Belgia, Frankrike, Hellas, Irland, Italia, Nederland, Luxembourg, Portugal, Spania,
Storbritannia, Tyskland og Østerrike.
4 Nye EU-land: Polen, Litauen, Estland, Latvia, Tsjekkia, Slovakia, Slovenia, Ungarn, Malta og Kypros.
Kilde: Registerbasert sysselsettingsstatistikk.

81Samfunnsspeilet 4/2006

Arbeidsinnvandring fra nye EU-land

Flest fra nordiske land
Selv om økningen blant lønnstakere fra de nye EU-landene har vært sterk de
siste to årene, har de fleste av de 37 883 lønnstakerne med korttidsopphold i
Norge bakgrunn fra andre land enn disse. Norden utgjør den største gruppen
med 15 663 lønnstakere i 4. kvartal 2005. I underkant av 5 000 har bakgrunn
fra de gamle EU-landene utenom Norden, noe som er en liten nedgang i for-
hold til 4. kvartal 2004.

I overkant av 4 000 av lønnstakere som er registrert ikke bosatt, har landbak-
grunn fra Norge. Dette er personer som har utvandret, men som fortsatt har
eller senere har tatt seg arbeid i Norge. For eksempel personer som bor i Sve-
rige og som pendler over grensen til Norge for å arbeide. Alle som bor uten-
for landet er ikke registrert bosatt i Norge, og er dermed heller ikke med i
den ordinære registerbaserte sysselsettingsstatistikken eller AKU.

Størst vekst i bygg og anlegg
Vi ser av tabell 2 at lønnstakere ikke registrert bosatt fra nye EU-land, utgjør
svært små andeler i prosent av sysselsatte registrert bosatt. Primærnæringene
hadde den klart største andelen av sysselsettingen i 4. kvartal 2003 med 0,6
prosent, og andelen er fortsatt relativt høy i 2005 (2,1 prosent). Andre store
næringer i 2005 er bygge- og anleggsvirksomhet (1,9 prosent) og forretnings-
messig tjenesteyting (0,8 prosent). Forretningsmessig tjenesteyting vil i denne
sammenheng i hovedsak gjelde næringen utleie av arbeidskraft. I praksis vil
disse ha sitt arbeidssted i andre næringer. Vi antar at mange er i byggenærin-
gen, slik at andelen i denne næringen trolig er større enn i primærnæringene.
Vi ser også av tabell 2 at veksten innenfor disse næringene har vært relativt
stor fra 4. kvartal 2003 til 4. kvartal 2005. Veksten har vært størst innenfor
bygge- og anleggsvirksomhet. I næringene helse- og sosialtjenester, varehan-
del og transport er tallene lave og veksten har vært liten.

Statistikken baserer seg på data fra en
rekke offentlige registre (se fakta-
boks). Selv om registrene i teorien
skal dekke de fleste lønnstakerforhol-
dene, kan imidlertid kvaliteten på
data være problematisk. Særlig vil
dette kunne gjelde lønnstakere ansatt
hos arbeidsgivere med kortvarige opp-
drag i Norge. Når det gjelder innmel-
dinger, kan det være underrapporte-
ring som skyldes alt fra uvitenhet om
regler og språkproblemer til at man
bevisst ikke rapporterer (svart ar-
beid). Ut fra konkrete undersøkelser
på enkelte byggeplasser har man re-
gistrert en betydelig underrapporte-
ring av ansatte (mer informasjon om
dette i rapporten Seriøsitet i bygge-
næringen, som er tilgjengelig på nett-
siden http://www.bnl.no/seriositet/
article957.html). I tillegg er det en
gråsone mellom å være lønnstaker og
det å arbeide som selvstendig næ-
ringsdrivende, noe som gjør det uklart

Tabell 2. Lønnstakere ikke registrert bosatt1 i alderen 16-74 år etter næring. Nye EU-
land. Absolutte tall og i prosent av sysselsatte i alt. 4. kvartal 2003 - 4. kvartal 2005

Næring 4. kvartal 2003 4. kvartal 2004 4. kvartal 2005

Antall Prosent Antall Prosent Antall Prosent

I alt .. 1 359 0,06 4 457 0,20 9 087 0,40
01-05 Jordbruk, skogbruk, fiske ... 511 0,61 1 269 1,59 1 636 2,07
11 Utvinning av råolje og naturgass 2 0,01 20 0,07 10 0,03
10, 12-37 Industri og bergverksdrift 172 0,06 521 0,19 1 266 0,48
40-41 Kraft- og vannforsyning - - - - - -
45 Bygge- og anleggsvirksomhet .. 186 0,12 1 027 0,68 2 924 1,86
50-52 Varehandel 70 0,02 196 0,06 296 0,09
55 Hotell- og restaurantvirksomhet 14 0,02 54 0,07 152 0,20
60-64 Transport og kommunikasjon 19 0,01 31 0,02 99 0,06
65-67 Finansiell tjenesteyting - - - - - -
70-74 Forretningsmessig
tjenesteyting, eiendomsdrift 168 0,07 744 0,32 1 850 0,76
75 Offentlig administrasjon og
forsvar, sosialforsikring - - - - 3 0,00
80 Undervisning 12 0,01 19 0,01 25 0,01
85 Helse- og sosialtjenester 36 0,01 138 0,03 63 0,01
90-99 Andre sosiale og personlige
tjenester .. 54 0,06 61 0,07 89 0,09
Uoppgitt ... 115 0,81 377 2,86 674 5,51
1 Selvstendig næringsdrivende og sjøfolk utenfor EØS-landene er ikke inkludert.
Kilde: Registerbasert sysselsettingsstatistikk.

82 Samfunnsspeilet 4/2006

Arbeidsinnvandring fra nye EU-land

om det er et meldepliktig lønnstakerforhold eller ikke. Om en person skal
vurderes som selvstendig næringsdrivende eller arbeidstaker, er et generelt
problem for skattemyndighetene. Det har vært flere saker der Høyesterett har
behandlet saker om skillet mellom (norske) selvstendig næringsdrivende og
(norske) arbeidstakere. Det avgjørende for vurderingene har vært om virk-
somheten skjer for innehavers egen regning og risiko.

Når det gjelder utmelding av registrene ved opphør av arbeidsforholdet i Nor-
ge, har vi sikrere indikasjoner på at det er en god del mangler. Vi ser at man-
ge arbeidsforhold med startdatoer langt tilbake i tid fremdeles står som akti-
ve. Videre ser vi at en god del mangler innberetning av lønns- og trekkoppga-
ver for referanseåret. Vi setter derfor som betingelse at det for eldre arbeids-
forhold skal foreligge en lønns- og trekkoppgave på personen for det aktuelle
året, før vi tar lønnstakerforholdet med. I en del tilfeller er imidlertid ikke
problemet manglende utmelding av registrene, men manglende innsending av
en lønns- og trekkoppgave. Vi har derfor valgt å se bort fra denne betingelsen
for nye arbeidsforhold.

Hvorfor avviker tallene fra UDI og SSB?
Utlendingsdirektoratet (UDI) utarbeider statistikk over antall arbeidstillatel-
ser gitt til borgere av de nye EU-landene og antall fortsatt gyldige tillatelser
den første hver måned. Tallene er hentet fra UDI rapportene Tall og fakta
2005 og Tall og fakta 2004.

Tallene til UDI viser at det ble gitt 37 203 arbeidstillatelser til borgere av de
nye EU-landene i 2005, 19 301 av disse var førstegangs arbeidstillatelser. Til-
svarende tall for 2004 var 28 658 (tillatelser i alt) og 25 100 (førstegangstil-
latelser). Nesten 95 prosent av arbeidstillatelsene i 2005 var EØS-tillatelser,
mens 82 prosent var det i 2004. Sammenlignet med 2003, året før EU-utvidel-
sen, var ni av ti sesongarbeidstillatelser. UDI antar at sesongarbeid også ut-
gjorde den største delen av arbeidstillatelsene i 2004 og 2005,5 ettersom de
fleste tillatelsene ble gitt av politidistrikt som omfatter store jordbruksområ-
der. Ifølge UDI kan så mange som 70-80 prosent av alle tillatelser vært gitt til
sesongarbeid i 2004 og 60-70 prosent i 2005.

Datakildene
De administrative registre som er grunnlaget for den registerbaserte sysselsettingsstatistikken skal i teorien også dekke det meste
av den sysselsetting som utføres av lønnstakere som ikke er registrert bosatt i Norge. Ifølge regelverket skal oppdrag/arbeid med
varighet fra 1-2 uker meldes. Det er problemer med underrapportering av både inn- og utmelding av lønnstakerforhold. For selv-
stendig næringsdrivende er registerinformasjon vanskeligere å anvende, og vi har derfor ikke med tall for disse blant de ikke re-
gistrert bosatte. For de registrert bosatte er selvstendig næringsdrivende inkludert.

Det er arbeidstaker-/arbeidsgiverregisteret som er hovedkilden til data om sysselsetting blant lønnstakere. Som en del av sitt utvi-
klingsarbeid har SSB også hentet inn data om lønnstakerforhold som er meldt til Sentralskattekontoret for utenlandssaker (SFU).3

Dette registeret dekker et unntak i meldeplikten til arbeidstakerregisteret. Det gjelder utenlandske arbeidsgivere med oppdrag
innenfor bygge- og monteringsarbeid og på sokkelen.4 Samlet skal disse registrene dekke det meste av sysselsetting i form av
lønnsarbeid. Dette gjelder uavhengig av om personen kommer som individuell arbeidstaker for å arbeide i en norsk bedrift, eller
om han kommer som ansatt i et utenlandsk firma med kortvarig oppdrag i Norge (utsendt arbeidstaker). Disse to gruppene skiller
seg fra hverandre i den forstand at den første gruppen må ha en arbeidstillatelse fra norske myndigheter, mens den andre grup-
pen ikke trenger det.

83Samfunnsspeilet 4/2006

Arbeidsinnvandring fra nye EU-land

Vi får et mer korrekt sammenligningsgrunnlag med tallene fra SSB ved å se
på antall gyldige arbeidstillatelser den første i hver måned. Statistikken til
UDI viser at det var 16 333 personer fra de nye EU-landene med en gyldig ar-
beidstillatelse den 1. november 2005. Tallene fra SSB viser derimot at det var
9 087 personer fra disse landene som var lønnstakere ikke registrert bosatt i
referanseuka i 2005 (31.10.05-06.11.05). Men i tillegg var det 3 867 personer
fra disse landene som hadde innvandret siden 4. kvartal 2003, og som nor-
malt vil ha en arbeidstillatelse. Samlet sett blir differansen på drøyt 3 000
personer.

Det kan være flere årsaker til avvikene mellom tallene fra UDI og tallene fra
SSB:

•UDI og SSB har forskjellig referanseperiode:
o Det kan være at de som har fått en tillatelse ikke har kommet til landet (ennå)

eller har reist igjen før tillatelsen utløp, og dermed blir de ikke med i tall
grunnlaget til SSB.

o Tillatelsene gjelder for en lengre periode. Ved midlertidig ansettelse gjelder
tillatelsen så lenge kontrakten varer, mens det ved fast ansettelse gis en
tillatelse på ett år. Etter å ha vært i landet sammenhengende i ett år behand-
les de som vanlige EØS-borgere, det vil si at de får tillatelse på opptil fem år.
Personene er ikke nødvendigvis til stede og arbeider i Norge i hele perioden,
men kan ha reist fra landet før referanseuka som ligger til grunn for SSBs
statistikk, eller de kan ha mistet jobben. Dermed kommer de med i UDIs tall
(teller kun tillatelser), men ikke med i tallene til SSB siden personene skal
være utmeldt av registrene.

•Manglende innmelding i registrene sysselsettingsstatistikken baserer seg på. Dette
kan skyldes uvitenhet om reglene, språkproblemer og svart arbeid.

•Tallene til UDI, i motsetning til registertallene over personer på korttidsopphold
fra SSB, inkluderer selvstendig næringsdrivende som arbeider i Norge i mer enn
tre måneder (selvstendig næringsdrivende som er i Norge i mindre enn tre måne-
der trenger ingen tillatelse fra UDI).

•Det er ikke sikkert at man kommer til Norge selv om man har en arbeidstillatelse.
UDI mener at antallet som ikke kommer er lavt.

•Statistikken til UDI inkluderer tjenesteytere som arbeider i Norge i mer enn tre
måneder, mens SSBs registertall også inkluderer tjenesteytere som arbeider min-
dre enn tre måneder. Dette vil trekke i retning av at det burde være flere perso-
ner i registrene som danner grunnlag for SSBs statistikk, enn det er personer med
gyldig arbeidstillatelse som arbeidstakere. Ellers vil punktene nevnt ovenfor, trek-
ke i retning av at antall tillatelser fra UDI skal være høyere enn antall sysselsatte i
statistikken til SSB.

Som nevnt, vil kvaliteten på dataene til SSB over personer på korttidsopphold
kunne være problematisk, særlig vil det kunne gjelde for tjenesteytere. Imid-
lertid er det få anslag på hvor mange som ikke er registrert, men som skulle
vært det. Undersøkelser på enkelte byggeplasser kan imidlertid tyde på at
manglende registrering er et betydelig problem.

Høye tall i media
Det har vært en del oppslag i media om hvor mange arbeidere fra de nye EU-
landene som jobber i Norge. Enkelte har hevdet at det kan være over 100 000
fra disse landene. Utgangspunktet for disse anslagene har vært antall tillatel-
ser gitt til borgere fra disse landene av UDI.

84 Samfunnsspeilet 4/2006

Arbeidsinnvandring fra nye EU-land

Siden EU-utvidelsen 1. juni 2004 har
UDI per 4. juni 2006 gitt ca. 75 000
arbeidstillatelser til borgere fra de
nye EU-landene. I mediene har det
blitt spekulert i om antall personer
som jobber i Norge kan være mye
større enn dette, siden de som jobber
i tjenesteytende næringer og selvsten-
dig næringsdrivende (som jobber i
mindre enn tre måneder) ikke blir
registrert hos UDI.

Det er vanskelig å si nøyaktig hvor
mange fra de nye EU-landene som
jobber i Norge i dag, men vi stiller
oss tvilende til at antallet er over
100 000. For det første kan man
ikke legge sammen antall tillatelser
gitt over flere år, fordi man da teller
samme person flere ganger. Av de
75 000 arbeidstillatelsene som er
gitt, er over 30 000 fornyelser. Tro-
lig er det reelle tallet på antall for-
nyelser enda høyere, siden mange av
EØS-tillatelsene gjelder sesongarbeid
i jordbruket. Nesten 90 prosent av
tillatelsene som ble gitt i 2003 var
sesongtillatelser. Slike tillatelser kan
ikke fornyes, og dermed fikk mange
disse personene en tillatelse etter
EØS-reglene for første gang i 2004.
Selv om personene har fått tilsvaren-
de tillatelser som tidligere, vil de
altså bli registrert som nye i statis-
tikken til UDI i 2004.

For det andre gjelder mange av tilla-
telsene for en kortere periode. I 2004
ble 62 prosent av tillatelsene gitt
med en varighet på inntil tre måne-
der og tre av fire tillatelser ble gitt
med en varighet på seks måneder
eller kortere. I 2005 var omtrent

halvparten av tillatelsene på tre måneder eller mindre, mens to av tre tillatel-
ser var på inntil seks måneder.

Ved å legge sammen alle tillatelsene UDI har gitt siden EU-utvidelsen 1. juni
2004, får man derfor ikke et korrekt bilde av hvor mange som befinner seg i
Norge i dag. For å få en idé om hvor mange som kan befinne seg i Norge til
en hver tid, bør man se på antall personer som har en gyldig tillatelse den
første hver måned. I 2005 var det, ifølge UDI, i gjennomsnitt drøye 14 000
borgere fra de nye EU-landene med en gyldig arbeidstillatelse den første hver

85Samfunnsspeilet 4/2006

Arbeidsinnvandring fra nye EU-land

måned, mens det månedlige gjennomsnittet i 2004 var i underkant av 8 100. I
tillegg kommer tjenesteytere og selvstendig næringsdrivende som arbeider i
Norge i mindre enn tre måneder. Det er dessverre umulig å gi noen presise
anslag over hvor mange dette utgjør. Men selv om man antar at det er like
mange tjenesteytere som individuelle arbeidstakere, er vi langt unna de
100 000 personene som det spekuleres om i media.

Avslutning
I denne artikkelen har vi sett på lønnstakere med bakgrunn fra de nye EU-
landene og som er i Norge på korttidsopphold, det vil si personer som er re-
gistrert som «ikke bosatt» i Det sentrale folkeregisteret. I 4. kvartal 2005 var
det nesten 38 000 lønnstakere ikke registrert bosatt (sysselsatte utenom selv-
stendige) i Norge. Av disse var litt over 9 000 fra de nye EU-landene, noe som
er en økning på drøyt 7 700 i forhold til 4. kvartal 2003. I tillegg har det si-
den 4. kvartal 2003 kommet knapt 3 900 sysselsatte fra de nye EU-landene
som er registrert bosatt.

Den største gruppen lønnstakere ikke registrert bosatt har kommet fra de nor-
diske landene (41 prosent), mens 24 prosent har kommet fra de nye EU-lan-
dene. Men veksten har vært mye sterkere blant lønnstakere fra de nye EU-lan-
dene enn for de andre gruppene.

I 4. kvartal 2005 var det flest personer fra de nye EU-landene i primærnærin-
gene (jordbruk, skogbruk og fiske). Dette var også den største næringen før
EU-utvidelsen i 2004. Andre store næringer er bygge- og anleggsvirksomhet
og forretningsmessig tjenesteyting (utleie og formidling av arbeidskraft).

Men selv om nivåtallene er lave, har det vært en høy vekst i antall personer
fra de nye EU-landene som arbeider i Norge. Imidlertid gjør manglende
registrering, spesielt av tjenesteytere, samt at vi foreløpig ikke har tall for
selvstendig næringsdrivende, at vi ikke har et komplett bilde av hvor mange
fra disse landene som jobber i Norge. I tillegg vil personer som forventes å
oppholde seg i mer enn seks måneder, bli registrert som bosatt. For å få et
samlet bilde av arbeidsinnvandring fra nye EU-land, må man også ta med
dem fra den ordinære registerbaserte sysselsettingsstatistikken.

Tallene viser at det ikke har vært noen flom av lønnstakere fra de nye EU-lan-
dene. Dette gjelder også om vi tar hensyn til at det sannsynligvis er en del un-
derrapportering til registrene.

1 Prosjektet er finansiert av Arbeids- og
inkluderingsdepartementet.

2 Det kommer en ny oppdatert rapport i løpet av
høsten 2006. Tallene for 2003 og 2004 vil være
revidert i forhold til Rapporter 2006/4. Se også siste
publisering på nettsiden http://www.ssb.no/
kortsys/.

3 Se Rapporter 2006/4 for mer informasjon om
datakildene.

4 Den 1. oktober 2004 ble det vedtatt en endring i
ligningsloven der meldeplikten til SFU ble utvidet
til å gjelde alle bransjer. Forskriften til loven ble
endret 1. november 2004, men er foreløpig ikke
iverksatt.

5 Etter EU-utvidelsen 1. juni 2004 gis nesten alle
tillatelsene etter de samme hjemlene i EØS-regel-
verket. Det er derfor ikke lenger mulig å skille mel-
lom sesongarbeidstillatelser, spesialisttillatelser, og
så videre.

Referanser

Statistisk sentralbyrå (2006): Sysselsatte og regist-
rerte arbeidsledige på korttidsopphold i Norge.
Rapporter 2006/4, Statistisk sentralbyrå (http://
www.ssb.no/emner/06/01/rapp_200604/).

Utlendingsdirektoratet (2005): Tall og fakta 2005
(http://www.udi.no/templates
Page.aspx?id=7198).

Utlendingsdirektoratet (2004): Tall og fakta 2004
(http://www.udi.no/templates/
Page.aspx?id=6077).

